ENVIRONMENTAL COVENANTS AND RESTRICTIVE NOTICES IN COLORADO Gary W. Baughman, Division Director 2010 Long-Term Surveillance and Maintenance Conference November 17, 2010 ## Colorado's Institutional controls legislation - 2001 SB01-145 created environmental covenants - 2008 SB 08-139 created restrictive notices - Both are codified in Colorado Hazardous Waste Act ### Colorado Environmental Covenants - Legally enforceable mechanism - Makes land and water use restrictions imposed as part of cleanups enforceable in perpetuity - Binding against current & subsequent owners, any person using the land - Injunctive relief only; no penalties - CDPHE must approve all covenants ### How do covenants work? - Covenant created by grant from property owner to CDPHE - Must provide notice to others with interest in affected property - Recorded in county clerk's office to provide notice to subsequent purchasers - Can be modified or terminated with CDPHE approval ### When is a covenant required? - Post-July 1, 2001 remedial decisions that rely on land/water use restriction to achieve "safe" levels, or include engineered structure - Applies to cleanups under RCRA, CERCLA, UMTRCA, state hazardous waste law, radiation site decommissioning, closure of hazardous and solid waste disposal sites - SB 145 does not mandate use of covenants - Agency may decide use restrictions are inappropriate, require more cleanup #### The amendments - SB08-037 creates a "notice of environmental use restriction" (a/k/a "restrictive notice") - an alternative mechanism to an environmental covenant - Functions just like a covenant - Explicitly based on state's police power - Not an interest in property - Environmental covenant provisions essentially unchanged ### Creating a restrictive notice - 3 methods: - Department approves proposed notice - Department issues notice upon request - Department issues unilateral notice when person who is required to create a covenant fails to do so w/in 30 days of cleanup decision/remedy completion - Notification/content requirements similar to those for EC's ### Prior interests don't interest you? They should! - If EC is a property interest, it does not bind prior recorded interest in the property (e.g., lender, owner of severed mineral rights, easement holder), unless that entity subordinates its interest thru written agreement - Police power mechanism is binding on prior interests, but may cause "takings" issues - Solution: always I.D. prior interests by obtaining adequate title information; subordinate prior interests where necessary ### Slickrock UMTRCA site - DOE cleanup program; NRC oversight - Pre-2001 remedy: remove tailings, institutional controls for groundwater plume; some residual soil contamination - NRC wants environmental covenant - Covenant drafted before title information obtained; prohibited excavation - Title info showed many potentially conflicting prior interests ### Slickrock UMTRCA site, cont'd. • Problem: difficult or impossible to obtain multiple subordination agreements, so covenant may not bind prior recorded interests #### • Solution: - Allow excavation in accordance with soils management plan - Substitute restrictive notice for environmental covenant ### Slickrock lessons learned - Do title review first! It informs: - Choice of appropriate mechanism (covenant or restrictive notice) - Scope of use restrictions - By combining a restrictive notice with appropriately tailored use restrictions, can create enforceable controls, while avoiding takings issues and need to obtain subordination agreements that would be required with an environmental covenant ### QUESTIONS? Gary W. Baughman 303-692-3338 gary.baughman@state.co.us